

RSA: TRUST IS THE KEY TO ACCELERATING ADOPTION OF THE DIGITAL REALITY

- Engender trust worthiness into the digital world
 - Better visibility into our digital environments
 - Insights into what is actually happening
 - Guidance on how to act on those insights

Digital Transformation: integration of digital technology into all areas of a business resulting in fundamental changes to how businesses operate and how they deliver value to customers

DIGITAL RISK SOLUTIONS

The risk associated with the use of emerging or disruptive technology in transforming traditional business processes, products, and business models and the ongoing risk until the transformed business operations are fully absorbed into the organization.

- The risk associated with the use of emerging or disruptive technology
- Transforming traditional business processes, products, and business models
- Ongoing risk until... fully absorbed into the organization.

DIGITAL RISK

is the greatest facet of risk that our missions face...

DIGITAL: THE FIFTH UTILITY

CONNECTING CITIZENS AND ALL GOVERNMENT SERVICES

"Bad news, Your Majesty—it's a cyberattack."

Transformed Security: shifting investment distribution Recover **D¢LL**Technologies © Copyright 2018 Dell Inc.

Transformed Security: shifting investment distribution **D¢LL**Technologies © Copyright 2018 Dell Inc

CYBER RISK NOW GOVERNED AT THE LEADERSHIP LEVEL

RISKTAL RISK

Risk

Loss Frequency

Threat Event Frequency

Vulnerability Level Loss Magnitude

Primary Loss Secondary Loss

Board / C Suite

& Technology

Silos of capabilities
Point solutions
Alerts!
"But I'm not a security guy"

Silos of capabilities
Point solutions
Alerts!
Lack of skilled workforce

RSA

18

LEADERSHIP WANTS TO KNOW...

Leadership

Operate and innovate

Security

- Data and applications
- Infrastructure
- 3rd-party exposures
- IT service disruption

- Effective risk management
- Risk tolerance
- High priority assets
- Worst case scenarios

CAPABILITIES REQUIRED TO MANAGE DIGITAL RISK

INCIDENT RISK

RISK

RISK

RISK

RSA SECURITY SOLUTIONS FOR GOVERNMENT

Unified Security Analytics

SECURITY ANALYTICS FOR:

- LOGS
- PACKETS
- ENDPOINT
- SECOPS MANAGER

Secure Access, No Boundaries

- ACCESS MANAGEMENT
- IDENTITY
- GOVERNANCE &
 LIFECYCLE

Centralized, Omni- Channel Fraud

- WEB THREAT DETECTION
- ADAPTIVE AUTHENTICATION /eCOMMERCE
- FRAUD ACTION

Proven Business Risk Management

- IT SECURITY & RISK
 MANAGEMENT
- ENT & OPERATIONAL RISK
 MANAGEMENT
- 3RD PARTY GOVERNANCE
- BUSINESS RESILIENCY
- PUBLIC SECTOR
- AUDIT MANAGEMENT
- REG & CORP COMPLIANCE

Advancing your Risk and Security Maturity

- ADVANCED RISK AND CYBERSECURITY CONSULTING SERVICES
- INCIDENT RESPONSE
- DESIGN AND
 IMPLEMENTATION
- CUSTOMER SUPPORT
- EDUCATION SERVICES

RSA: TRUST IS THE KEY TO ACCELERATING ADOPTION OF THE DIGITAL REALITY

- Engender trust worthiness into the digital world
 - Better visibility into our digital environments
 - Insights into what is actually happening
 - Guidance on how to act on those insights

STATE OF TEXAS - DIR

Customer – State and Local Governments

"As other people in our department learn about the Archer tool and its ease of use and flexibility, they are asking us to undertake other use cases. It's been extremely successful."

- Nancy Rainosek, Chief Information Security Officer, Texas Department of Information Resources

Issue

- Compliance
- Automation & Reporting
- Governance

Solution

RSA Archer Suite

Outcome

- Optimizing incident response
- Improving our risk assessments
- Enhancing our framework for security planning and maturity level reporting

STATE OF TEXAS - HEALTH AND HUMAN SERVICES

Customer – State and Local Governments

Issue

- Web threats
- Multi-Cloud Visibility
- Compliance

Solution

RSA NetWitness Suite

Outcome

- Full visibility of customer transactions, with rules for cross-checking unusual activity.
- Clear accountability to frontline management concerning risks and controls.
- Accelerated and accurate reporting to executives and regulators.

LOS ANGELES WORLD AIRPORTS

Customer – Owner and Manager of LAX and Van Nuys Airports

"We need to make sure that our security posture consistently mirrors the needs of the organization...

RSA understands the importance of this connection and provides us with the solutions that ensure that our security strategy is always driven by our business objectives."

- Anson Fong, CISO

Issue

 Disparate threat intelligence, IT, Risk data

Solution

- RSA NetWitness Suite
- RSA Archer Suite
- Bring immediate context to security events from a single dashboard

Outcome

Improved quality and speed for incident response and recovery

INFOSYS

Customer – International IT Firm

"My goal is to leverage automation as much as possible, while at the same time, to push both visibility and accountability throughout the organization."

"RSA is one of the key partners I use to ensure that my organization accurately supports the company's business goals."

- Vishal Salvi, CISO and SVP

Issue

- Secure Access for 200,000 employees
- Nearly 100 log-types used for several different purposes
- Complex, multinational compliance requirements

Solution

- RSA SecurID Suite
- RSA NetWitness Suite
- RSA Archer Suite

Outcome

Greater impact and effectiveness of security and compliance operations

ME BANK

Customer – Internet Banking

"It's about understanding your full digital landscape and having the right solutions in place to be able to protect yourself. Financial crime is recognized in our industry as a material Risk and we're being acknowledged for the business impact that implementing RSA solutions has made."

- Josie Francese, Manager of Financial Crime

Issue

- Web threats
- Multi-Cloud Visibility
- Compliance

Solution

- RSA Fraud
- Risk Intelligence Suite
- RSA Archer Suite

Outcome

- Full visibility of customer transactions, with rules for cross-checking unusual activity.
- Clear accountability to frontline management concerning risks and controls.
- Accelerated and accurate reporting to executives and regulators.

BUSINESS-DRIVEN SEGURITY™

PROTECT YOUR DIGITAL FUTURE

A unified approach to advanced security operations & integrated risk management

RSA Archer Suite

Proven integrated risk management

RSA Netwitness Platform

Evolved SIEM & advanced threat defense

Figure 1. Magic Quadrant for Security Information and Event Management

These graphics were published by Gartner, Inc. as part of a larger research document and should be evaluated in the context of the entire document. The Gartner document is available upon request from RSA.

Gartner does not endorse any vendor, product or service depicted in its research publications and does not advise technology user to select only those vendors with the highest ratings or other designation. Gartner research publications consist of the opinions of Gartner's research organization and should not be construed as statements of fact. Gartner disclaims all warranties, expressed or implied, with respect to this research, including any warranties of merchantability or fitness for a particular purpose

BUSINESS-DRIVEN SEGURITY™

PROTECT YOUR DIGITAL FUTURE

A unified approach to advanced security operations & integrated risk management

RSA Archer Suite

Proven integrated risk management

RSA NetWitness Platform

Evolved SIEM & advanced threat defense

SECURE USER ACCESS & PREVENT FRAUD

In Today's Digitally Connected, Multi-Cloud, Omni-Channel World

RSA Fraud & Risk Intelligence Suite

Omni-Channel Fraud Prevention

RSA SecurID Suite

Secure Access Transformed

BUSINESS-DRIVEN SEGURITY™

A unified approach to advanced security operations & integrated risk management

RSA Archer Suite

Proven integrated risk management

RSA NetWitness Platform

Evolved SIEM & advanced threat defense

SECURE USER ACCESS & PREVENT FRAUD

In Today's Digitally Connected, Multi-Cloud, Omni-Channel World

RSA Fraud & Risk Intelligence Suite

Omni-Channel Fraud Prevention

RSA SecurID Suite

Secure Access Transformed

CREATE A TAILORED PLAYBOOK

To Assess, Quantify and Mature your Digital Risk Program Over Time

RSA Risk Frameworks

Roadmaps & Strategy for Digital Risk Maturity

RSA Risk & Cybersecurity Practice

Expert Consulting Services

